

The New TotalView

TotalView, CUDA, ReplayEngine, MemoryScape and ThreadSpotter

Chris Gottbrath March 1st, 2011

What's New with TotalView

TotalView Team: Application Verification and Optimization

TotalView®

- Highly scalable interactive GUI debugger
 - Supports basic and advanced usage
 - Used with workstations and the largest supercomputers
 - Makes developers more productive and reduces project risks
- Powerful features to enable debugging MPI parallel programs
- Compatible with wide variety of compilers across numerous operating systems

MemoryScape

- Parallel memory analysis and error detection
 - Intuitive for both intensive and infrequent users
- Inductive user interface
- Easily integrated into the validation process

ThreadSpotter

- Analyzes memory access and thread communication
- Pinpoints performance issues and provides specific guidance
- Designed for developers that aren't performance optimization experts

AddOn:

ReplayEngine

- Parallel record and deterministic replay
- Radically simplifies many debugging tasks
- Allows straightforward investigation of otherwise stochastic bugs

What is TotalView?

Application Analysis and Debugging Tool: Code Confidently

- Debug and Analyze C/C++ and Fortran on Linux, Unix or Mac OS X
- Laptops to supercomputers (BG, Cray)
- Makes developing, maintaining and supporting critical apps easier and less risky

- Easy to learn graphical user interface with data visualization
- Parallel Debugging
 - MPI, Pthreads, OpenMP, UPC
 - Optional CUDA Support
- Includes a Remote Display Client freeing users to work from anywhere
- Memory Debugging with MemoryScape
- Optional Reverse Debugging with ReplayEngine
- TV Team will include ThreadSpotter for Optimization
- Batch Debugging with TVScript and the CLI

What Is MemoryScape?

Runtime Memory Analysis : Eliminate Memory Errors

- Detects memory leaks before they are a problem
- Explore heap memory usage with powerful analytical tools
- Use for validation as part of a quality software development process

- Detects
 - Malloc API misuse
 - Memory leaks
 - Buffer overflows
- Supports
 - C, C++, Fortran
 - Linux, Unix, and Mac OS X
 - MPI, pthreads, OMP, and remote apps
- Low runtime overhead
- Easy to use
 - Works with vendor libraries
 - No recompilation or instrumentation
- Enables Collaboration

What Is ReplayEngine?

Reverse Debugging Tool: Radically simplify your debugging

- Captures and Deterministically Replays Execution
- Eliminate the Restart Cycle and Hard-to-Reproduce Bugs
- Step Back and Forward by Function, Line, or Instruction

- Simple extension to TotalView
 - No recompilation or instrumentation
 - Explore data and state in the past just like in a live process
- Supported on Linux x86 and x86-64
- Supports MPI, Pthreads, and OpenMP


```
Group (Control) Go Halt Kill Restart Next Step Out Run To
```

```
40
41
42 int funcB(int
43 int c;
44 int i;
45 int v[MAXDEPT
46 int *p;
=> c=b+2;
48 p=&c;
49 if(c<MAXDEPTH
50 c=funcA(c);
51 for (i=arrayl
52 v[i]=*p;
```


What is ThreadSpotter?

- Runtime Cache Performance Optimization Tool: Tune into the Multi-Core Era
 - Realize More of the Performance Offered by Multi/Many-Core Chips
 - Quickly Detects and Prioritizes Issues -- and then Provides Usable Advice!
 - Brings Cache Performance Into Reach for Every Developer
 - Makes Experienced Cache Optimizers Hyper-Efficient
- Features
 - Supports Linux x86/x86-64
 - Any compiled code
 - Runtime Analysis
 - Low overhead
 - Cache Modeling
 - Prioritizes Issues
 - Identifies Problem Lines of Code
 - Provides Advice
 - Explanations
 - Examples
 - Detailed statistics (if desired)

Batch Debugging

- Using tvscript, multiple debugging sessions can be run without the need for recompiling, unlike with printf
- A single compile is all that's needed, i.e.,
 - gcc -g -o server-dbg server.c
- tvscript syntax:
 - tvscript [options] [filename] [-a program_args]

tvscript

- tvscript lets you define what events to act on, and what actions to take
- Typical events
 - Action_point
 - Any_memory_event
 - Guard_corruption
 - error
- Typical actions
 - Display_backtrace [-level level-num] [num_levels] [options]
 - List leaks
 - Save_memory
 - Print [-slice {slice_exp] {variable | exp}
- tvscript also supports external script files, utilizing TCL within a CLI file allowing the generation of even more complex actions to events

tvscript

Example

 The following tells tvscript to report the contents of the foreign_addr structure each time the program gets to line 85

```
-create_actionpoint "#85=>print foreign_addr"
```

Typical output blocks sample with tvscript:

TotalView Remote Display Client

- The Remote Display Client offers users the ability to easily set up and operate a TotalView debug session that is running on another system.
- Provides for a connection that is
 - Easy
 - Fast
 - Secure
- The Remote Display Client is available for:
 - Linux x86
 - Linux x86-64
 - Windows XP
 - Windows Vista
 - Mac OS X Leopard and Snow Leopard
- The Client also provides for submission of jobs to batch queuing systems PBS Pro and Load Leveler

TotalView 8.9, MemoryScape 3.1, ReplayEngine 1.8

What is new

- TotalView for CUDA (add on feature)
- C++View
- Multi-Dimensional Array Display
- Parallel Backtrace
- TVScript for BlueGene and Cray XT
- Remote Display Client support for Mac OS X and Windows 7
- ReplayEngine for Infiniband (select configurations)
- Significant Bug Fixing: 85 total, 45 user
- Numerous Platform updates

TotalView for CUDA

- Optional Feature (separately licensed)
- Characteristics
 - Debugging of application running on the GPU device (not in an emulator)
 - Full visibility of both Linux threads and GPU device threads
 - Fully represent the hierarchical memory
 - Thread and Block Coordinates
 - Device thread control
 - Handles CUDA function inlining
 - Reports memory access errors
 - Multi-Device Support
 - Can be used with MPI
- Supported with
 - CUDA 3.0 SDK
 - running on a Linux-x86-64 environment that is supported for both CUDA and TotalView
 - RHEL 4u8, 5u3
 - SLES 11, OpenSUSE 11.1

C++View

- C++View is a simple way for you to define type transformations
 - Simplify complex data
 - Aggregate and summarize
 - Check validity
- Transforms
 - Type-based
 - Compose-able
 - Automatically visible
- Code
 - C++
 - Easy to write
 - Resides in target
 - Only called by TotalView

Multi-Dimensional Array Viewer

- See your arrays on a "Grid" display
- 2-D, 3-D... N-D
- Arbitrary slices
- Specify data representation
- Windowed data access
 - Fast

Parallel Backtrace View

- Groups threads by common stack backtrace frames
- Starts with a compact representation of large jobs
- Text Based Tree
 - Expand/Collapse
- Elide Tree
- Shows
 - Status
 - PC
- Dive or Dive in New

Call Graph - fork_loop_randomLinux:Control Group

Enhanced ReplayEngine Support

- ReplayEngine
 - Provides for record and deterministic replay
 - Supported on Linux-x86 and Linux-x86-64
- Typical Cluster Interconnects
 - Gigabit Ethernet
 - Infiniband
 - Mellanox and QLogic
 - Compatibility Channel: IPoverIB
 - Channels: IBVerb, PSM (QLogic only)
 - Changing IB channels may require a recompile (MVAPICH) or a runtime switch (OpenMPI)
- ReplayEngine has extended support for Infiniband native transport channels
 - Ethernet: works with MPICH, MPICH2, Open MPI, Intel MPI, MPT
 - Mellanox Infiniband
 - IPoverIB works with Open MPI, MVAPICH, Intel MPI
 - IB verb works with Open MPI, MVAPICH
 - Qlogic Infiniband
 - IPoverIB works with Open MPI, MVAPICH, Intel MPI
 - IB verb works with Open MPI, MVAPICH
 - PSM is not supported
 - MVAPICH2 is not supported

New Features in Next Versions

- TotalView
 - CUDA 3.2 support
 - New CUDA Registers
 - CUDA Call Stacks
 - Host-Pinned Memory Support
 - CUDA CLI Commands
 - Support for Bull MPI Environment
 - CLI Array Statistics
 - Platform Updates
 - RHEL 6, Fedora 14, GCC 4.5.2, Intel Composer XE, PGI 10.9
- ReplayEngine
 - Improved Infiniband Support
- Expected : Mid Q2

TotalView for CUDA

GPU Compute Accelerators

- Lots of Excitement
- Technology Trends
 - CPU Processors Multi-Core
 - GPUs have very many extremely simple cores
 - Leverages gaming/graphics market
- Multiple Vendors
 - NVIDIA Tesla and Fermi
 - AMD Firestream
- Multiple Potential Language/Runtime Choices
 - NVIDIA CUDA for C
 - OpenCL
 - PGI Accelerated Fortran
 - PGI CUDA for Fortran
 - CAPS HMPP
 - OpenMP

NVIDIA GPU accelerator architecture

- Used in conjunction with conventional CPUs
 - Acts as an accelerator to a host process
 - Host processes may be clustered together using MPI
- Distinct processor architecture
 - Compared to host CPU
 - Features vector instructions
- Massively multi-core
 - Hundreds of streaming multiprocessors
 - Potentially 10k+ thread contexts
- Hierarchical memory with more layers
 - Local (thread)
 - Shared (block)
 - Global (GPU)
 - System (host)

Programming for the GP-GPU

CUDA

- Function-like kernels are written for the calculations to be performed on the GPU
 - Data parallel style, one kernel per unit of work
- Presents a hierarchical organization for thread contexts
 - 2D grid of blocks
 - 3D block of thread
- Exposes memory hierarchy explicitly to the user
- Includes routines for managing device memory and data movement to and from device memory using streams

Programming challenges

- Coordinating CPU code + device code
- Understanding what is going on in each kernel
 - Exceptions
- Understanding memory usage
- Understanding performance characteristics

TotalView for CUDA

- Optional Feature (separately licensed)
- Characteristics
 - Debugging of application running on the GPU device (not in an emulator)
 - Full visibility of both Linux threads and GPU device threads
 - Fully represent the hierarchical memory
 - Thread and Block Coordinates
 - Device thread control
 - Handles CUDA function inlining
 - Reports memory access errors
 - Multi-Device Support
 - Can be used with MPI
- Supported with
 - CUDA 3.0 SDK
 - running on a Linux-x86-64 environment that is supported for both CUDA and TotalView
 - RHEL 4u8, 5u3
 - SLES 11, OpenSUSE 11.1

Separate Image

When a new kernel is loaded you get the option of setting breakpoints

Storage Qualifiers

- Denotes location in hierarchical memory
 - Part of the type

Each memory space has a separate address space so 0x00001234

could mean several places

Used throughout expression system

You can cast to switch between different spaces

Storage Qualifier	Meaning		
@parameter	Address is an offset within parameter storage.		
@local	Address is an offset within local storage.		
@shared	ddress is an offset within shared storage.		
@constant	Address is an offset within constant storage.		
@global	Address is an offset within global storage.		
@register	Address is a PTX register name (see below).		

Figure 7. Storage qualifier names

File Edit View V	<u>Window</u>		
Expression	Туре	Value	
Bs[row][col]	float	812	0×00000068
row	@register int	0×00000000 (0)	%r31
col @register int		0×00000000 (0)	%r33
Bs[1][0] float		832	0×00000070
Bs[row+1][1] float		833	0×00000074
row+1 @register int		0x00000001 (1)	(None)
A	@parameter const Matrix	(Matrix const @parameter)	0x00000010
Asub	@local Matrix	(Matrix @local)	0x000000c0
*(Asub.elements) @global float		20	0x001101e0

float @global *

Expression: Bsub

height

stride

elements

Type: @local Matrix

J. 1

0x00000002 (2)

0x00000014 (20)

0x00111310 -> 4

0x00000002 (2)

Address: 0x00000120

Device Threads and Warps

- Warps advance synchronously
 - They share a PC
- Single stepping
 - Advances the warp containing the focus thread
 - Stepping over a __syncthreads() call advances all the relevant threads
- Continue and runto
 - Continues more than just the warp
- Halt
 - Stops all the host and device threads

Device Thread Navigation

Two coordinate systems

- Hardware and Logical
 - Hardware: Device, SM, Warp, Lane
 - Logical: 2D Grid of Blocks, 3D Thread Within Grid
- Toggle to switch input
- Spinboxes
- Invalid selections are refused
- Logical coordinates are displayed elsewhere in the GUI

GPU Device Status Display

- Display of PCs across SMs, Warps and Lanes
- Updates as you step
- Shows what hardware is in use
- Helps you
 map between
 logical and
 hardware
 coordinates

Debugging CUDA applications

- Applications can take advantage of
 - Kernels execute asynchronously
 - Overlap of communication and computation
 - · The same kernel can operate on multiple streams
 - Multi-process applications
 - Utilization of multiple GPUs at the same time
 - Multi-level parallelism
 - MPI + OpenMP + CUDA
- The debugger should support
 - Codes that use the full capabilities of CUDA
 - Troubleshooting problems that might behave differently based on the relative timing of asynchronous events
 - This will require advanced debugging interfaces in the CUDA runtime environment
- Interface rapidly developing with each release of the SDK
 - Rogue Wave is working closely with NVIDIA to take advantage of capabilities as they are introduced

Resource Slides

What is TotalView?

What is TotalView?

- Program Analysis, Debugging and Optimization Tool
- For developers working with C/C++ and Fortran on Linux, Unix or Mac OS X
- Workstations to Supercomputers (BG, Cray)
- Makes developing, maintaining and supporting critical applications easier and less risky

- Easy to learn graphical user interface with data visualization
- Parallel Debugging
 - MPI, Pthreads, OpenMP, UPC
 - Optional CUDA Support
- Includes a Remote Display Client freeing users to work from anywhere
- Memory Debugging with MemoryScape
- Optional Reverse Debugging with ReplayEngine
- TV Team will include ThreadSpotter for Optimization
- Batch Debugging with TVScript and the CLI

How can TotalView help you?

Debugging means examining a specific controlled instance of program execution Provides an answer to the question: "What is my program *really* doing?"

- Threads and/or MPI
 - When you have
 - Deadlocks and hangs
 - Race conditions
 - It provides
 - Asynchronous thread control
 - Powerful group mechanism
- Fortran and/or C++
 - Complex data structures
 - Diving and recursive dive
 - STL Collection Classes
 - STLView
 - Rich class hierarchies
 - Powerful type-casting features

- Memory Analysis
 - Leaks and Bounds Errors
 - Automatic error detection tools
 - Out of Memory Errors
 - Analysis of heap memory usage by file function and line
- Data Analysis
 - Numerical errors
 - Extensible data visualization
 - Slicing and filtering of arrays
 - Powerful expression system
 - Conditional watchpoints

